# Assessment of the Grenadier Stock Complex in the Gulf of Alaska, Eastern Bering Sea, and Aleutian Islands Cara Rodgveller and Kevin Siwicke November 2020 # **Executive Summary** In 2015, a final rule was issued adding the grenadier stock complex as an Ecosystem Component to the Gulf of Alaska (GOA) and Bering Sea and Aleutian Islands (BSAI) Fishery Management Plans (FMPs) under Amendments 100/91. Prior to this rule they were not in the FMPs (i.e., "nonspecified"). Under this rule, grenadiers are not allowed to be targeted, but there is an 8% Maximum Retainable Allowance (MRA) (Federal Register, Proposed Rules, Vol. 79, No. 93). As an Ecosystem Component, conservation, management, and a grenadier stock assessment is not required. There are no ABC or OFL catch limits adopted in the annual groundfish harvest specifications. However, this abbreviated SAFE report, for the BSAI and GOA combined, is presented for tracking trends in abundance and catch and provides unofficial OFL and ABC values based on Tier 5 calculations. Because overfishing is not defined for an Ecosystem Component, these values are not used for management or for determining if overfishing is occurring. Through the SAFE prioritization process, the grenadier assessment is now on a 4-year cycle. The last grenadier SAFE report was completed in 2016. ### **Summary of Changes in Assessment Inputs** Changes in the input data: New data inputs include: 1) updated catch data through September 22, 2020; 2) 2018 and 2020 Aleutian Island (AI) biomass using the estimation method presented in the 2012 SAFE; 3) NMFS longline survey Relative Population Weights (RPWs) in the Gulf of Alaska (GOA) for 2017-2020, in the Eastern Bering Sea (EBS) for 2017 and 2019, and in the AI for 2018 and 2020, and 4) updated GOA trawl survey biomass time series through 2019 using a random effects model. ### **Summary of Results** The unofficial maximum allowable ABC for 2021 is 61,738 mt in the BSAI and 21,623 mt in the GOA. Compared to the last SAFE completed in 2016, this is a 12% decrease in the BSAI and a 27% decrease in the GOA. The corresponding reference values for grenadier are summarized in the following tables, with the unofficial ABC and OFL values in bold. Overfishing is not occurring in either the BSAI or GOA. Catches are not approaching unofficial OFLs. ### **Gulf of Alaska Grenadier** | | | d or specified SAFE <sup>1</sup> for: | As estimated or recommended <i>this</i> year for: | | | |-----------------------------------------------------|-------------|---------------------------------------|---------------------------------------------------|--------------|--| | Quantity | 2017 | 2018 | 2021 | 2022 | | | M (natural mortality) | 0.078 | 0.078 | 0.078 | 0.078 | | | Specified/recommended Tier | 5 | 5 | 5 | 5 | | | Biomass (mt) | 507,888 | 507,888 | 369,618 | 369,618 | | | $F_{OFL}(F=M)$ | 0.078 | 0.078 | 0.078 | 0.078 | | | $maxF_{ABC}$ (maximum allowable = $0.75x F_{OFL}$ ) | 0.0585 | 0.0585 | 0.0585 | 0.0585 | | | $F_{ABC}$ | 0.0585 | 0.0585 | 0.0585 | 0.0585 | | | OFL (mt) | 39,615 | 39,615 | 28,830 | 28,830 | | | maxABC (mt) | 29,711 | 29,711 | 21,623 | 21,623 | | | ABC (mt) | 29,711 | 29,711 | 21,623 | 21,623 | | | | As determin | ned in the <i>last</i> | As determin | ed this year | | | Status | SAF | E for: | for: | | | | | 2015 | 2016 | 2019 | 2020 | | | Overfishing | No | n/a | No | n/a | | <sup>&</sup>lt;sup>1</sup>The last SAFE was is 2016. ### Bering Sea and Aleutian Islands Grenadier | | | d or specified SAFE <sup>1</sup> for: | As estimated or recommended <i>this</i> year for: | | | |-----------------------------------------------------|-------------|---------------------------------------|---------------------------------------------------|--------------|--| | Quantity | 2017 | 2018 | 2021 | 2022 | | | M (natural mortality) | 0.078 | 0.078 | 0.078 | 0.078 | | | Specified/recommended Tier | 5 | 5 | 5 | 5 | | | Biomass (mt) | 1,197,110 | 1,197,110 | 1,055,348 | 1,055,348 | | | $F_{OFL}$ (F=M) | 0.078 | 0.078 | 0.078 | 0.078 | | | $maxF_{ABC}$ (maximum allowable = $0.75x F_{OFL}$ ) | 0.0585 | 0.0585 | 0.0585 | 0.0585 | | | $F_{ABC}$ | 0.0585 | 0.0585 | 0.0585 | 0.0585 | | | OFL (mt) | 93,375 | 93,375 | 82,317 | 82,317 | | | maxABC (mt) | 70,031 | 70,031 | 61,738 | 61,738 | | | ABC (mt) | 70,031 | 70,031 | 61,738 | 61,738 | | | | As determin | ed in the <i>last</i> | As determin | ed this year | | | Status | SAF | E for: | fo | r: | | | | 2015 | 2016 | 2019 | 2020 | | | Overfishing | No | n/a | No | n/a | | <sup>&</sup>lt;sup>1</sup>The last SAFE was is 2016. The grenadier stock complex is an Ecosystem Component and, therefore, ABCs or OFLs are not used for catch specification. The grenadier stock complex is an Ecosystem Component and, therefore, ABCs or OFLs are not used for catch specification. Tier 5 computations for grenadier OFL and ABC (mt) are summarized by region (AI = Aleutian Islands, EBS = Eastern Bering Sea, GOA = Gulf of Alaska) for 2021: #### **BSAI** and GOA Grenadiers | | | Natural | OFL | | ABC | | |-------------|-----------|-------------|------------|---------|------------|--------| | Area | Biomass | mortality M | definition | OFL | definition | ABC | | EBS | 564,778 | 0.078 | biom x $M$ | 44,053 | OFL x 0.75 | 33,040 | | AI | 490,570 | 0.078 | biom x $M$ | 38,264 | OFL x 0.75 | 28,698 | | BSAI total | 1,055,348 | | | 82,317 | | 61,738 | | GOA | 369,618 | 0.078 | biom x M | 28,830 | OFL x 0.75 | 21,623 | | Grand total | 1,424,966 | | | 111,147 | | 83,361 | The grenadier stock complex is an Ecosystem Component and, therefore, ABCs or OFLs are not used for catch specification. ### **Summaries for Plan Team** In the summary table below, the 2019 and 2020 biomass estimates and ABCs are from the last SAFE, which was in 2016, so that 2019 and 2020 catches could be reported. | | | BSAI | BSAI | BSAI | GOA | GOA | GOA | Total | |------------|------|----------------|------------|--------------------|----------------|------------|--------------------|--------------------| | Complex | Year | <b>Biomass</b> | <b>ABC</b> | Catch <sup>1</sup> | <b>Biomass</b> | <b>ABC</b> | Catch <sup>1</sup> | Catch <sup>1</sup> | | | 2019 | 1,197,110 | 70,031 | 2,142 | 507,888 | 29,711 | 4,601 | 6,743 | | | 2020 | 1,197,110 | 70,031 | 2,016 | 507,888 | 29,711 | 2,213 | 4,229 | | grenadiers | 2021 | 1,055,348 | 61,738 | | 369,618 | 21,623 | | | | | 2022 | 1,055,348 | 61,738 | | 369,618 | 21,623 | | | <sup>&</sup>lt;sup>1</sup>Current as of September 21, 2020. Source: NMFS Alaska Regional Office Catch Accounting System via the Alaska Fisheries Information Network (AKFIN) database (<a href="http://www.akfin.org">http://www.akfin.org</a>). #### SSC and Plan Team Comments on Assessments in General There were no comments on assessments in general that pertains to this assessment. ### SSC and Plan Team Comments Specific to this Assessment There were no comments for this assessment. ### Introduction Grenadiers (family Macrouridae) are deep-sea fishes related to hakes and cods that occur world-wide in all oceans. Also known as "rattails", they are especially abundant in waters of the continental slope, but some species are found at abyssal depths. At least seven species of grenadier are known to occur in Alaskan waters, but only three are commonly found at depths shallow enough to be encountered in commercial fishing operations or in fish surveys: giant grenadier (*Albatrossia pectoralis*), Pacific grenadier (*Coryphaenoides acrolepis*), and popeye grenadier (*Coryphaenoides cinereus*) (Mecklenburg et al. 2002). Of these, giant grenadier has the shallowest depth distribution and the largest estimated biomass, and hence is by far the most frequently caught grenadier species in Alaska. As such, this report will emphasize giant grenadier. Distribution: Giant grenadier range from Baja California, Mexico around the arc of the north Pacific Ocean to Japan, including the Bering Sea and the Sea of Okhotsk (Mecklenburg et al. 2002), and they are also found on seamounts in the Gulf of Alaska and on the Emperor Seamount chain in the North Pacific (Clausen 2008). In Alaska, they are especially abundant on the continental slope in waters >400-m depth. The densest giant grenadier catches in Russia occur in temperatures ranging from 1.8 to 3.7 °C. Females and males have different depth distributions, with females inhabiting shallower depths than males. For example, nearly all fish <600-m depth were female in Russian waters (Novikov 1970) and Alaskan waters (Clausen 2008). Presumably, some vertical migration of one or both sexes must occur for spawning purposes. Although the majority of surveys only sample down to 1,000 m, giant grenadier were caught in a deep-water (1,000-1,500 m) experimental survey in the western Gulf of Alaska (Clausen and Rodgveller 2013). Distribution of Pacific and popeye grenadier: Pacific grenadier have a geographic range nearly identical to that of giant grenadier, i.e., Baja California, Mexico to Japan. Popeye grenadier range from Oregon to Japan. Compared to giant grenadier, both species are much smaller and generally found in deeper water. They appear to be most abundant in waters >1,000 m, which is deeper than virtually all commercial fishing operations and fish surveys in Alaska. For example, in a recent experimental longline haul in the western Gulf of Alaska at a depth of 1400-1500 m, 56% of the hooks caught Pacific grenadier (Clausen and Rodgveller 2013). This indicates that at least in some locations in deep-water, abundance of Pacific grenadier in Alaska can be extremely high. Few popeye grenadier are caught on longline gear, apparently because of the relatively small size of these fish, and most of the information on this species comes from trawling. Food studies off the U.S. West Coast indicate that Pacific grenadier are more benthic in their habitat than are giant grenadier, as the former species fed mostly on bottom organisms such as polychaetes, mysids, and crabs (Drazen et al. 2001). Speciation and stock structure: Previous publications (Clausen 2006 and 2008) speculated that more than one species of giant grenadier may exist in Alaska because two morphs of the fish have been observed based primarily on the relative size of the eye to the head, as well two different patterns of otolith morphology and associated body growth, with a third of intermediate shape and growth (Rodgveller et al. 2017). Tissue and otoliths samples were collected on the Alaska Fisheries Science Center (AFSC) longline survey in 2013 for a more definitive analysis of speciation and stock structure. COI gene sequence data, regularly used by the Fish Barcode of Life Initiative (FISH-BOL) for species identification, failed to separate samples by otolith shape and had extremely low variation, indicating that there was only one species (Rodgveller et al. 2017). The reasons for the extreme variation in shape are still unknown. They may be related to differences in habitat, but there is no information on grenadier distribution in Alaska prior to when they settle to a demersal life at approximately age 14. There is also no data on movement from tagging studies because all grenadier die when brought to the surface due to barotrauma. Biology: Giant grenadier are long-lived and late to mature, with an age at 50% maturity of 23 years old. The spawning period is thought to be protracted and may even extend throughout the year (Novikov 1970; Rodgveller et al. 2010); however, no larvae have been collected in Alaska. Small, juvenile fish less than ~15-20 cm pre-anal fin length (PAFL) are virtually absent from bottom trawl catches (Novikov 1970; Ronholt et al. 1994; Hoff and Britt 2009, 2011), and juveniles may be pelagic in their distribution. Because the long tapered tails of grenadiers are frequently broken off when the fish are caught, PAFL is the standard unit of length measurement for these fish. PAFL is defined to be the distance between the tip of the snout and the insertion of the first anal fin ray. Giant grenadier are the largest of the world's grenadier species (Iwamoto and Stein 1974); maximum weight of one individual in a NMFS Bering Sea trawl survey was 41.8 kg. Ecology: There is little known about the habitat and ecological relationships of giant grenadier. Adult giant grenadier are often found in close association with the bottom, as evidenced by their large catches in bottom trawls and on longlines set on the bottom. However, based on a study of the food habits of giant grenadier off the U.S. west coast, Drazen et al. (2001) concluded that the fish feeds primarily off-bottom in the water column; most of the prey items found in giant grenadier stomachs were meso- or bathypelagic squids and fish, and there was little evidence of benthic feeding. In the Aleutian Islands, the diet was comprised mostly of squid and bathypelagic fish (myctophids) (Yang 2003) and in the Gulf of Alaska the predominant prey items included squid and pasiphaeid shrimp (Yang et al. 2006). The hypothesis regarding the tendency of the fish to feed off bottom is also supported by observations of sablefish longline fishermen, who report that their highest catches of giant grenadier often occur when the line has been inadvertently "clothes-lined" between two pinnacles, rather than set directly on the bottom. Pacific sleeper sharks (Somniosus pacificus) and Baird's beaked whales (Berardius bairdii) have been documented as predators on giant grenadier (Orlov and Moiseev 1999; Walker et al. 2002). Sperm whales (*Physeter macrocephalus*) are another likely predator, as they are known to dive to depths inhabited by giant grenadier on the continental slope and have been observed in Alaska depredating on longline catches of giant grenadier. Natural mortality: In this assessment we continue to use the natural mortality estimate (*M*) of 0.078, calculated using Hoenig's (1983) longevity equation with a maximum age of 58 from a study of age at maturity for giant grenadier (Rodgveller et al. 2010). A discussion of the four methods employed by Rodgveller et al. (2010) and the reason for choosing Hoenig's (1983) method can be found in the 2010 grenadier SAFE (Clausen and Rodgveller 2010). Giant grenadier greater than 60 cm PAFL have been caught on the AFSC longline survey, whereas the greatest length in the age samples was 53 cm (Rodgveller et al. 2010). Therefore, it is probable that fish older than 58 exist. An older maximum age would result in a decrease in *M*. Because fish older than 58 years may exist, we suggest revisiting the determination of *M* for giant grenadier if more age samples become available in the future. ### Data ### **Fishery** Catch History Catches since 1997 have been estimated for the eastern Bering Sea (EBS), Aleutian Islands (AI), and GOA based largely on data from the AFSC Fishery Monitoring and Analysis Division. The estimates for 1997-2002 were determined by simulating the catch estimation algorithm used for target species by the NMFS Alaska Regional Office in what was formerly called their "blend catch estimation system" (Gaichas 2002 and 2003). Although these estimates may not be as accurate as the official catch estimates determined for managed groundfish species, they are believed to be the best possible based on the data available. The estimates for 2003 and later were computed by the NMFS Alaska Regional Office based on their Catch Accounting System, which replaced the "blend" system in 2003. Starting in 2015 the grenadier complex was added to both FMPs as an Ecosystem Component. With this change 1) retention is now recorded and 2) total catch is estimated using a combination of observer estimates of retention and from discards and retention records at landing. Retention in the BSAI ranged from 1-11 mt from 2015-2020 and from 10-43 mt in the GOA. This is substantially below the max ABC. Retention mostly occurs in bottom trawl fisheries, where it is not possible to sort fish at-sea. The primary source of retention was in the pollock mid-water fishery (5-36 mt in the GOA from 2015-2020). Most of the retained grenadier is turned into fish meal (10-40 mt), and a small amount of retained grenadier is used for bait (1-6 mt). None was discarded after delivery. Most grenadiers are caught in deep-water bottom trawl and longline fisheries. In the BSAI, since observer restructuring in 2013, catch estimates have decreased; the average catch in the BSAI from 2003-2012 was 6,401 mt and from 2013-2019 it was 3,078 mt (Table 1). Catches peaked over a short period from 2010-2012 and afterwards catches dropped and remained low (Table 1, Figure 1). In the EBS there was a 69% decrease in average catch between these two time periods (2010-2012 and 2013-2019) and in the AI there was a 75% decrease (Table 1, Figure 1). Catches in 2019 and 2020 were similar to those in recent years. The lower catch in recent years appears in most of the fisheries that encounter grenadier. In the EBS the majority of grenadier are caught in the Greenland turbot (*Reinhardtius hippoglossoides*) fishery (Table 2). The catch of grenadier in this fishery was cut in half in 2018 and was again low in 2019 (1,589 in 2017 and 775 mt in 2018). In the AI, catch is predominately in the Pacific halibut (*Hippoglossus stenolepis*), Kamchatka flounder (*Atheresthes evermanni*), and sablefish (*Anoplopoma fimbria*) fisheries (Table 3). The sablefish fishery historically caught the majority of grenadier in the AI, but catch in the sablefish fishery decreased dramatically in 2015 (Table 3); shifting from an average annual catch of 1,365 mt from 2003-2014 to an average catch if 447 mt from 2015-2019. This does not align with observer restructuring in 2013. The Pacific halibut fishery is no longer a significant source of grenadier catch; since 2017 catch has been <60 mt, whereas previously it was 296 mt on average (Table 3). Catch in the Kamchatka flounder fishery appeared in 2011. Since then the average catch has been 541 mt (208 mt when removing an outlier in 2012). So far in 2020 catch in the Kamchatka flounder fishery is up from 178 to 666 mt. Total catch in 2019 was the lowest in the GOA time series, and so far it is much lower in 2020 than in 2019 (4,601 in 2019 vs. 2,213 mt in 2020) (Table 1, Figure 1). There was a peak catch of 20,539 mt in 2013, which is the first year of restructuring and is an outlier for the time series (Table 1, Figure 1). From 2016-2020 there has been a downward trend; catches ranged from 2,213-7,426 mt from 2017-2020. In the GOA, grenadier are caught in the Pacific halibut and rockfish fisheries (*Sebastes spp.*), but the majority of catch is in the sablefish fishery (Table 4). In rockfish fisheries there have been high catches recently (1,054 mt in 2017 and 1,696 in 2018); however, in the past two years it dropped substantially to 791 mt and then to 301 mt (Table 4). The average catch in the Pacific halibut fishery was similar prior to and after observer restructuring in 2013 (time series average is 557 mt), but it decreased to 12 mt in 2020. In the sablefish fishery, catch was among the highest in the time series in 2016, which was the last assessment (8,484 mt) and then declined each year; in 2019 it had declined to 3,348 mt. So far in 2020 the catch in the sablefish fishery is 1,795 mt. In summary, catches of grenadier in the BSAI have been below average since 2014 and catch in the GOA has been in decline since 2016, with the lowest catch in 2019 (Figure 1). Declines in catch are primarily in the hook and line Greenland turbot fishery in the EBS and the hook and line sablefish fishery in the AI and the GOA. In Alaska, catch is down 22% from 2018 to 2019 and down 36% from 2015 to 2019 (2015 was the last year with a complete record of catch in the 2016 SAFE, which was the most recent). Pot gear has been allowed in the GOA since 2017 and the transition to this gear may reduce catch of grenadier and other bycatch species. Pot sets and sablefish catch have increased annually, particularly from 2018 to 2019 (Figure below: A, B, C). However, hook and line (H&L) effort in the sablefish target fishery has not declined (A), H&L sablefish catch has remained high (C), and at the same time grenadier catch has been declining in the H&L fishery (D). Therefore, although there was an increase in pot gear, there was consistent H&L effort and so a shift in gear is not the reason for a decrease in grenadier catch. It is still possible that future transitions to pot gear may lead to decreases in grenadier catch and should continue to be monitored. Figure.—Sablefish pot and hook and line (H&L) effort (sets in the sablefish fishery) and sablefish and grenadier catch in the GOA sablefish fishery. A) is the percent deviation from average effort; B) is the sablefish effort measured as the count of sets; C) is the sablefish catch; D) is the grenadier catch in the sablefish fishery (Alaska Regional Office Catch Accounting System, accessed via AKFIN). ### Survey ### Trawl Surveys Biomass in the GOA: In the GOA, trawl surveys sampled depths to 500, 700, or 1,000 m throughout the time series. Giant grenadier are most prevalent at depths deeper than 500 m and the majority of the biomass is deeper than 700 m. The trends in grenadier biomass are very difficult to ascertain because of the difference in sampling depths through the years. The last two biomass estimates in surveys down to 1,000 m were 718 thousand mt in 2009 and 538 thousand mt in 2015 (Table 5). The value in 2015 is not the lowest in the 1,000 m survey time series (Table 5, Figure 2). *Biomass in the AI*: Trawl surveys in the AI sample down do 500 m and do not descend into the depths of peak grenadier abundance. The raw biomass estimates are not used to track biomass, instead an alternative method is used to extrapolate biomass down to 1,000 m (see Modeling Approach). *Biomass in the EBS:* The last EBS slope trawl survey was in 2016. Biomass point estimates have ranged from 426-666 thousand mt between 2002 and 2016 (Table 6). Biomass in 2016 was 483,440 mt, which is 10% below average and 12% lower than the last survey in 2012 (Table 6, Figure 3). ### Longline Surveys RPWs in the GOA: Relative population weight (RPW) of giant grenadier in the GOA have ranged from 800 thousand to 1,200 thousand (Table 7). In 2020 it dropped 47% from 2019 and it was down 43% from 2016, the value in the last SAFE. RPWs were consistently high from 1993-2003 and then were generally lower from 2004-2020, with the exceptions of a few higher RPWs in 2007, 2010, and 2015. There may be competition for hooks with sablefish and so some fluctuations may be related to sablefish abundance; however, this does not hold true in all years. The inconsistent pattern may be because competition is better reflected on a smaller scale. For example, in 2019 sablefish RPWs increased and grenadier RPWs decreased in the central and western GOA (unpublished data); however, grenadier overall GOA RPWs were up in 2019. *RPWs* in the *EBS*: RPWs are available in odd years since 1997. There was a 40% decrease from 2017 to 2019 and from 2015 to 2019 there was a 26% decrease; 2015 is the last RPW value in the 2016 SAFE. The 2017 RPW was only 5% lower than the overall peak, but the 2019 RPW was the second lowest in the time series, which explains why there was such a steep decline from 2017 to 2019. There may be competition for hooks with sablefish and so some fluctuations may be related to sablefish abundance. RPWs in the AI: The eastern AI is sampled in even years. RPWs of giant grenadier in the AI are larger than in other areas, due to the large population estimated for the western Aleutians. This area is not currently sampled, but a ratio of eastern to western areas from previous surveys is used to extrapolate RPWs in these areas. Like in the GOA, there was a decrease in RPWs in 2020 (Table 7). The RPWs in the AI were irregular until 2014 and then declined gradually through 2020. The RPW in 2020 was 20% lower than in 2018 and was 46% lower than in 2016, which is the value in the last SAFE (Table). The RPW in 2020 is the second lowest in the time series, with the lowest in 1996. There may be competition for hooks between sablefish and grenadier. The RPW trends between sablefish and grenadier in 2018 and 2020 are divergent; however, the trend is not strong over the time series (unpublished data). This irregular relationship may be because so much of the grenadier RPW in the AI is estimated using a ratio and does not come from direct measurements. Competition for hooks on longline survey: In an evaluation of catch rates by management area at depths of high grenadier abundance, sablefish catch per unit effort (CPUEs) were negatively correlated with giant grenadier CPUEs in all management areas (Rodgveller et al. 2008). Sablefish are fast moving and able to quickly find baited hooks even when they are sparse (Sigler 2000), so it is likely that they would outcompete grenadier and some other species. Sigler (2000) described the arrival time, catch probability, and required soak time for sablefish; however, this data is lacking for other species caught on the longline survey. Information on giant grenadier capture time and catch rates in relation to baited hook availability would aid in strategies for adjusting CPUE of grenadier. # **Analytic Approach** ### **Modeling Approach** Biomass in the GOA: In the GOA, trawl surveys sampled depths to 1,000 m in 1984, 1987, 1999, 2005, 2007, 2009, and 2015. In 1990, 1993, 1996, and 2001 the trawl survey only sampled depths down to 500 m, and in 2003, 2011, 2013, 2017, and 2019 the trawl survey sampled depths to 700 m. Since 2014 we have used a random effects model to estimate exploitable biomass from trawl survey data (Table 5) (Rodgveller and Hulson 2014). A single estimate of exploitable biomass from the most recent year with a trawl survey is used for Tier 5 calculations. This method is preferable to averaging the last three trawl surveys that sampled depths to 1,000 m because sampling to 1,000 m is not completed on a regular basis. The random effects model biomass estimate used in this assessment is the most recent estimate of the time series, which was 2019, when there was a GOA trawl survey. Due to the differences in surveyed depths among trawl surveys, we applied a random effects model to three depth strata (1-500 m, 501-700 m, and 701-1000 m) (Rodgveller et al. 2012; Rodgveller and Hulson 2014). This resulted in three time series of biomass estimates with one time series for each depth stratum. The full time series of biomass estimates in the GOA from the random effects model were then obtained by summing the biomass estimates across the three depth strata (Figure 2). Exploitable biomass computations have been based only on giant grenadier because virtually none of the other species are caught in the commercial fishery or surveys. Estimates of biomass increased steadily from the late 1980's through 2005 (Table 5, Figure 2). For the remainder of the time series there was a slow downward trend, but the biomass is still much higher than in the 1980s and 1990's. The time series low of 158,542 mt was in 1987. It steadily rose to a peak of 544,881 in 2005, and then had an overall decreasing trend. The biomass in 2019 was 369,618 mt (Figure 2, Table 5). Note that the time series is recalculated using the random effects model whenever there is a trawl survey; therefore, the estimates in Table 5 will not be identical to those in the previous SAFE. Surveys down to 1,000 m are not common and so random effects models will be consistent in their estimates of abundance in deep water until there are new surveys to this depth. Biomass in the AI: In the AI the trawl survey regularly samples from 1-500 m, but not in "deep" water from 501-1,000 m. The AI trawl survey biomass estimates from the "shallow" depths and AI longline survey RPWs from "shallow" (200-500 m) and "deep" depths (501-1000 m) are used to estimate the total AI biomass using the following equation (Rodgveller et al. 2012; Appendix 1A). (1) $$B_{\nu} = \bar{r}W_{\nu}$$ where $B_y$ is the total biomass in year y, $\bar{r}$ is the ratio of the sum of bottom trawl survey biomass estimates to the sum of longline survey RPWs in the shallow depth stratum for years when both surveys occurred (2000, 2002, 2004, 2006, 2010, 2012, 2014, 2016, and 2018), and $W_y$ is the total RPW in year y. The ratio used in the 2016 SAFE was 0.188. In 2020 the ratio was recalculated using all years when both surveys occurred and it was nearly identical (0.189). The time series of biomass was updated this year using this ratio (Table 4). To estimate exploitable biomass in the AI, we continue to use an average of the three most recent biomass estimates using the method described here, which are 2016, 2018, and 2020. Biomass estimates decreased 20% in 2020 from 2018 and 46% from 2016 to 2020 (the most recent value in the last SAFE was for 2016). The 2020 biomass estimate is the lowest in the time series. The CVs for all AI biomass estimates were all ~20% (Table 6, Figure 3). They are the same in all years because most of the variance is from the ratio of trawl biomass to the longline survey RPW, and the same average ratio was used to compute the biomass for all years in the time series. *Biomass in the EBS:* To estimate exploitable biomass in the EBS we continue to use an average of the three most recent trawl surveys. For the BS that is still 2010, 2012, and 2016. #### **Parameter Estimates** Maximum Age: Based on otolith ageing, giant grenadier maximum age in the GOA is 56 or 58 years, respectively (Burton 1999 and Rodgveller et al. 2010). There have been no ageing studies for Pacific grenadier in Alaska, but specimen off the U.S. west coast had a maximum age of 73 years (Andrews et al. 1999). *Natural mortality*: In this assessment we continue to use the natural mortality estimate (*M*) of 0.078, calculated using Hoenig's (1983) longevity equation with a maximum age of 58 from a study of age at maturity for giant grenadier; an discussion of a variety of methods is presented in Rodgveller et al. 2010. ### Results #### **Harvest Recommendations** As an Ecosystem Component in FMPs, a grenadier stock assessment is not required. There are no ABC or OFL catch limits adopted in the annual groundfish harvest specifications. However, this abbreviated SAFE report is presented for tracking trends in abundance and catch and provides unofficial OFL and ABC values based on Tier 5 calculations. Because overfishing is not defined for an Ecosystem Component, these values are not used for management or for determining if overfishing is occurring. #### Amendment 56 Reference Points The NPFMC's Tier 5 definitions for OFL and ABC are: OFL = $M \times Biomass$ , where M is the estimated natural mortality rate, and ABC is $\leq (0.75 \times OFL)$ . Based on the discussion above, unofficial OFLs and ABCs for of grenadiers are listed below (biomass, OFL, ABC, and mean catch are in mt). Catches are not approaching unofficial OFLs. Specification of OFL and Maximum Permissible ABC ### **BSAI** and GOA Grenadiers | | | Natural | OFL | | ABC | | |------------|-----------|-------------|------------|--------|------------|--------| | Area | Biomass | mortality M | definition | OFL | definition | ABC | | EBS | 564,778 | 0.078 | biom x M | 44,053 | OFL x 0.75 | 33,040 | | AI | 490,570 | 0.078 | biom x $M$ | 38,264 | OFL x 0.75 | 28,698 | | BSAI total | 1,055,348 | | | 82,317 | | 61,738 | | | | | | | | | | GOA | 369,618 | 0.078 | biom x M | 28,830 | OFL x 0.75 | 21,623 | Grand total 1.424.966 111.147 83.361 The grenadier stock complex is an Ecosystem Component and, therefore, ABCs or OFLs are not used for catch specification. Not subject to over fishing: The recommended OFLs and ABCs in the above tables are much larger than the mean catches for grenadiers and also much larger than the catch in any single year, which indicates catches could increase without endangering the stocks. This is especially true for the EBS and AI, where the exploitation rate appears to be quite low. # **Ecosystem Considerations** A determination of ecosystem considerations for grenadiers in Alaska is hampered by the extreme lack of biological and habitat information for these species and by limited knowledge in general on the deep slope environment inhabited by these fish. ### **Ecosystem Effects on the Stocks** Prey availability/abundance trends: The only food studies on grenadiers in the northeast Pacific Ocean have been on adults. One study of giant grenadier off the U.S. west coast concluded that the fish fed primarily off-bottom on bathy- and mesopelagic food items that included gonatid squids, viperfish, deepsea smelts, and myctophids (Drazen et al. 2001). Smaller studies of giant grenadier food habits in Alaska showed generally similar results. In the Aleutian Islands, the diet comprised mostly squid and myctophids (Yang 2003), whereas in the Gulf of Alaska, squid and pasiphaeid shrimp predominated as prey (Yang et al. 2006). Research on these deep-sea prey organisms in Alaska has been virtually non-existent, so information on prey availability or possible variations in abundance of prey are unknown. Very few juvenile giant grenadier have ever been caught, so nothing is known about their diet. In contrast to giant grenadier, a study of Pacific grenadier food habits off the U.S. west coast found a much higher consumption of benthic food items such as polychaetes, cumaceans, mysids, and juvenile Tanner crabs (*Chionoecetes* sp.), especially in smaller individuals (Drazen et al. 2001). Carrion also contributed to its diet, and larger individuals consumed some pelagic prey including squids, fish, and bathypelagic mysids. Predator population trends: The only documented predators of giant grenadier are Pacific sleeper sharks (Orlov and Moiseev 1999) and Baird's beaked whales (Walker et al. 2002). According to Orlov's and Moiseev's study, giant grenadier was ranked third in relative importance as a food item in the diet of these sharks. Sperm whales are another potential predator, as they are known to dive to depths inhabited by giant grenadier on the slope and have been observed depredating on longline catches of giant grenadier<sup>1</sup>. Giant grenadier is a relatively large animal that is considered an apex predator in its environment on the deep slope (Drazen et al. 2001), so it may have relatively few predators as an adult. Predation on larval and juvenile giant grenadiers would likely have a much greater influence on the ultimate size of the adult population size, but there is no information on predators of these earlier life stages. *Changes in habitat quality*: Little or no environmental information has been collected in Alaska for the deep slope habitat in which grenadiers live. This habitat is likely more stable oceanographically than <sup>1</sup> C. Lunsford, National Marine Fisheries Service, Alaska Fisheries Science Center, Auke Bay Laboratories, 17109 Point Lena Loop Rd., Juneau, AK 99801. Pers. comm. Oct 2012. shallower waters of the upper slope or continental shelf. Regime shifts on the continental shelf and slope in Alaska in recent decades have been well documented, but it is unknown if these shifts also extend to the deep slope. Regime shifts could have a pronounced effect on giant grenadier if their larvae or post-larvae inhabited upper portions of the water column. However, no larvae or post-larvae for this species have ever been collected in Alaska. The absence of larvae or post-larvae giant grenadier in larval surveys in Alaska, which have nearly all been conducted in upper parts of the water column, implies that larval giant grenadier may reside in deeper water, where they may be less affected by regime shifts since water temperatures in deep water tend to be more stable. Productivity of adults may be affected by the availability of resources that sink from surface waters to deep-water; however, linkages to this effect are difficult to quantify and monitor. ### Fishery Effects on the Ecosystem Because there has been virtually no directed fishing for grenadiers in Alaska, the reader is referred to the Ecosystem and Socioeconomic Profile in the sablefish SAFE report. The sablefish longline fishery is the main fishery that takes giant grenadier as bycatch, so the sablefish report is applicable to giant grenadier and is an indication of what the effects might be if a directed fishery for giant grenadier were to develop. It should be noted that because all caught grenadiers do not survive, this contributes dead, organic material into the ecosystem that would not otherwise be there. # **Data Gaps and Research Priorities** ### Research priorities - 1) Locate where larvae and juveniles (<15 years old) reside. - 2) Determine the fraction of time giant grenadiers are off-bottom. Studies are needed on whether grenadiers are a benthic species or if individuals sometimes move off-bottom. This information could be used in an evaluation of the catchability of giant grenadier in the bottom trawl surveys, which would affect the accuracy of biomass estimates. - 3) Evaluate how competition for hooks affects giant grenadier catch rates on the AFSC longline survey. - 4) Better understand the depth distribution of female and male grenadiers below 1,000 m, differences in size with depth, and the portion of the population deeper than 1,000 m. - 5) Investigate methods to estimate EBS biomass on the slope. ### Literature cited - Ambrose, D. A. 1996. Macrouridae: grenadiers. *In*: Moser, H. G. (ed.). The early stages of fishes in the California Current region. CALCOFI Atlas No. 33. Calif. Coop. Oceanic Fish. Invest., La Jolla, CA, pp. 483-499. - Andrews, A. H., G. M. Cailliet, and K. H. Coale. 1999. Age and growth of Pacific grenadier (*Coryphaenoides acrolepis*) with age estimate validation using an improved radiometric ageing technique. Can. J. Fish. Aquat. Sci. 56: 1339-1350. - Burton, E. J. 1999. Radiometric age determination of the giant grenadier (*Albatrossia pectoralis*) using <sup>210</sup>Pb:<sup>226</sup>Ra disequilibria. Master's thesis, San Francisco State University, 91 p. - Clausen, D. M. 2006. Grenadiers in the Gulf of Alaska, eastern Bering Sea, and Aleutian Islands. <u>In</u> Stock assessment and fishery evaluation report for the groundfish resources of the Gulf of Alaska and Bering Sea/Aleutian Islands regions, Appendix F, p. 563-600. North Pacific Fishery Management Council, 605 W 4<sup>th</sup> Ave., Suite 306, Anchorage AK 99501. - Clausen, D. M. 2008. The giant grenadier in Alaska. *In* A. M. Orlov and T. Iwamoto (Editors), Grenadiers of the world oceans: biology, stock assessment, and fisheries, p. 413-450. Amer. Fish. Soc Sympos. 63. (Published by Amer. Fish. Soc., Bethesda, MD). - Clausen, D. M., and C. J. Rodgveller. 2010. Assessment of grenadiers in the Gulf of Alaska, eastern Bering Sea, and Aleutian Islands. <u>In</u> Stock assessment and fishery evaluation report for the groundfish resources of the Gulf of Alaska and Bering Sea/Aleutian Islands regions, Appendix 1, p. 797-846. North Pacific Fishery Management Council, 605 W 4<sup>th</sup> Ave., Suite 306, Anchorage AK 99501. - Clausen, D. M., and C. J. Rodgveller. 2013. Deep-water longline experimental longline survey for giant grenadier, Pacific grenadier, and sablefish, in the western Gulf of Alaska. NOAA Tech. Memo. NMFS-AFSC-247. - Drazen, J. C., T. W. Buckley, and G. R. Hoff. 2001. The feeding habits of slope dwelling macrourid fishes in the eastern North Pacific. Deep-Sea Res. I 48:909-935. - Endo, H., M. Yabe, and K. Amaoka. 1993. Occurrence of the macrourid alevins genera *Albatrossia* and *Coryphaenoides* in the northern North Pacific Ocean. Japan J. Ichthyol. 40(2): 219-226. - Faunce, C., J. Cahalan, J. Gasper, T. A'mar, S. Lowe, F. Wallace, and R. Webster. 2014. Deployment performance review of the 2013 North Pacific Groundfish and Halibut Observer Program. U.S. Dep. Commer., NOAA Tech. Memo. NMFS-AFSC-281, 74 p. - Gaichas, S. 2002. Squid and other species in the Bering Sea and Aleutian Islands. *In*: Stock assessment and fishery evaluation report for the groundfish resources of the Bering Sea/Aleutian Islands Regions November 2002, p. 669-699. North Pacific Fishery Management Council, 605 W. 4<sup>th</sup> Ave., Suite 306, Anchorage AK 99501. - Gaichas, S. 2003. Squid and other species in the Bering Sea and Aleutian Islands. *In*: Stock assessment and fishery evaluation report for the groundfish resources of the Bering Sea/Aleutian Islands region, November 2003, p. 777-808. North Pacific Fishery Management Council, 605 W. 4<sup>th</sup> Ave., Suite 306, Anchorage AK 99501. - Hoenig, J. M. 1983. Empirical use of longevity data to estimate mortality rates. Fish. Bull. 82(1): 898-902. - Hoff, G. R., and L. L. Britt. 2009. Results of the 2008 eastern Bering Sea upper continental slope survey of groundfish and invertebrate resources. U.S. Dep. Commer., NOAA Tech. Memo. NMFS-AFSC-197, 294 p. - Hoff, G. R., and L. L. Britt. 2011. Results of the 2010 eastern Bering Sea upper continental slope survey of groundfish and invertebrate resources, 300 p. - Iwamoto, T., and D. L. Stein. 1974. A systematic review of the rattail fishes (Macrouridae: Gadiformes) from Oregon and adjacent waters. Occasional Papers of the California Academy of Sciences No. 111, 79 p. - Mecklenburg, C. W., T. A. Mecklenburg, and L. K. Thorsteinson. 2002. Fishes of Alaska. Amer. Fish. Soc., Bethesda, Maryland, 1,037 p. - NMFS. 2014. Environmental Assessment, Regulatory Impact Review, and Initial Regulatory Flexibility Analysis for Amendment 100 to the Fishery Management Plan for Groundfish of the Bering Sea and Aleutian Islands, and Amendment 91 to the Fishery Management Plan for Groundfish of the Gulf of Alaska: Inclusion of Grenadiers (Family Macrouridae) in Groundfish Management. February 2014, U.S.DOC, NOAA, NMFS; Alaska Region, P.O. Box 21668, Juneau, AK 99802-1668. - Novikov, N. P. 1970. Biology of *Chalinura pectoralis* in the North Pacific. *In*: P. A. Moiseev (Editor), Soviet fisheries investigations in the northeastern Pacific, Part V (In Russian). All-Union Scientific Research Institute of Marine Fisheries and Oceanography (VNIRO), Proceedings Vol. 70, and Pacific Scientific Research Institute of Fisheries and Oceanography (TINRO), Proceedings Vol. 72. (Translated by Israel Program for Scientific Translations, Jerusalem, 1972, p. 304-331). - Orlov, A. M., and S. I. Moiseev. 1999. Some biological features of Pacific sleeper shark, *Somniosus pacificus* (Bigelow *et* Schroeder 1944) (Squalidae), in the northwestern Pacific Ocean. Polish Academy of Sciences, National Scientific Committee on Oceanic Research, Institute of Oceanography, University of Gdansk. Oceanological Studies FVIII No. 1-2: 3-16. - Rodgveller, C. J., D. M. Clausen, J. J. Nagler, and C. Hutchinson. 2010. Reproductive characteristics and mortality of female giant grenadiers in the northern Pacific Ocean. Mar. Coast. Fish.: Dynamics, Management, and Ecosystem Sci. 2:73-82. - Rodgveller, C, and P. Hulson. 2014. Assessment of the grenadier stock complex in the Gulf of Alaska, Eastern Bering Sea, and the Aleutian Islands. *In* Stock assessment and fishery evaluation report for the groundfish resources of the Gulf of Alaska for 2013. North Pacific Fishery Management Council, 605 W 4th Ave, Suite 306, Anchorage, AK 99501. https://archive.afsc.noaa.gov/REFM/Docs/2014/BSAIgrenadier.pdf - Rodgveller, C, D. Clausen, and P. Hulson. 2012. Assessment of the grenadier stock complex in the Gulf of Alaska, Eastern Bering Sea, and the Aleutian Islands. *In* Stock assessment and fishery evaluation report for the groundfish resources of the Gulf of Alaska for 2013. North Pacific Fishery Management Council, 605 W 4th Ave, Suite 306, Anchorage, AK 99501. http://www.afsc.noaa.gov/REFM/Docs/2012/GOAgrenadier.pdf - Rodgveller, C. J., C. E. Hutchinson, J. P. Harris, S. C. Vulstek, and C. M. Guthrie III. 2017. Otolith shape variability and associated body growth differences in giant grenadier. PLOS ONE doi.org/10.1371/journal.pone.0180020 - Rodgveller, C. J. C. R. Lunsford, and J. T. Fujioka. 2008. Evidence of hook competition in logline surveys. Fishery Bulletin 106(4):354-374. - Ronholt, L. L., K. Teshima, and D. W. Kessler. 1994. The groundfish resources of the Aleutian Islands region and southern Bering Sea 1980, 1983, and 1986. U.S. Dep. Commer., NOAA Tech. Memo. NMFS-AFSC-31, 351 p. - Sigler, M. F. 2000. Abundance estimation and capture of sablefish (Anoplopoma fimbria) by longline gear. Can. J. Fish. Aquat. Sci. 57:1270-1283. - Tribuzio, C. A., C. Rodgveller, and P.-J. Huslon. 2014. GOA and BSAI shark assessments. September Plan Team document. http://www.afsc.noaa.gov/REFM/stocks/plan\_team/2014\_sharks\_SeptPT.pdf - Tuponogov, V. N. 1997. Seasonal migrations of the grenadier *Coryphaenoides pectoralis* in the Sea of Okhotsk and contiguous waters. Russ. J. Mar. Bio. 23(6):314-321. - Walker, W. A., J. G. Mead, and R. L. Brownell, Jr. 2002. Diets of Baird's beaked whales, *Berardius bairdii*, in the southern Sea of Okhotsk and off the Pacific coast of Honshu, Japan. Marine Mammal Science 18(4): 902-919. - Yang, M-S. 2003. Food habits of the important groundfishes in the Aleutian Islands in 1994 and 1997. AFSC Processed Rep. 2003-07, 233 p. (Available from National Marine Fisheries Service, Alaska Fisheries Science Center, 7600 Sand Point Way NE, Seattle WA 98115). - Yang, M-S., K. Dodd, R. Hibpshman, and A. Whitehouse. 2006. Food habits of groundfishes in the Gulf of Alaska in 1999 and 2001. U.S. Department of Commerce, NOAA Technical Memorandum NMFS-AFSC-164. Table 1.—Updated catch data (mt) for giant grenadier as of September 21, 2020. The estimates for 2003-2012 were computed by the NMFS Alaska Regional Office based on their Catch Accounting System, which replaced the "blend" system in 2003. Catch is updated from 2003-2020 only. Observer restructuring began in 2013 so the mean catch from 2003-2012 is presented for comparison to the mean from 2013-2019. | | 2011 | Eastern | Aleutian | Gulf of | <b></b> 1 | |-----------|--------|------------|----------|---------|-----------| | | BSAI | Bering Sea | Islands | Alaska | Total | | 1997 | 5,851 | 2,964 | 2,887 | 12,029 | 17,880 | | 1998 | 6,589 | 5,011 | 1,578 | 14,683 | 21,272 | | 1999 | 7,388 | 4,505 | 2,883 | 11,388 | 18,776 | | 2000 | 7,321 | 4,067 | 3,254 | 11,610 | 18,931 | | 2001 | 3,754 | 2,294 | 1,460 | 9,685 | 13,439 | | 2002 | 4,698 | 1,891 | 2,807 | 10,479 | 15,177 | | 2003 | 5,681 | 2,647 | 3,034 | 10,843 | 16,523 | | 2004 | 3,430 | 2,202 | 1,228 | 10,315 | 13,745 | | 2005 | 4,425 | 2,641 | 1,784 | 6,606 | 11,031 | | 2006 | 4,291 | 2,067 | 2,224 | 8,500 | 12,791 | | 2007 | 3,217 | 1,641 | 1,576 | 9,366 | 12,583 | | 2008 | 3,488 | 1,687 | 1,800 | 11,113 | 14,600 | | 2009 | 6,662 | 2,983 | 3,679 | 6,660 | 13,322 | | 2010 | 13,516 | 6,234 | 7,282 | 7,303 | 20,819 | | 2011 | 9,518 | 5,627 | 3,891 | 8,595 | 18,113 | | 2012 | 9,777 | 4,136 | 5,641 | 8,404 | 18,180 | | 2013 | 5,430 | 2,093 | 3,337 | 20,539 | 25,969 | | 2014 | 3,510 | 1,147 | 2,363 | 7,123 | 10,633 | | 2015 | 2,681 | 1,668 | 1,014 | 7,903 | 10,585 | | 2016 | 3,018 | 2,064 | 954 | 10,893 | 13,911 | | 2017 | 2,875 | 2,096 | 779 | 7,426 | 10,301 | | 2018 | 1,889 | 1,110 | 779 | 6,760 | 8,649 | | 2019 | 2,142 | 1,489 | 653 | 4,601 | 6,743 | | 2020 | 2,016 | 1,093 | 923 | 2,213 | 4,229 | | Avg. | , | * | | - | · | | 2003-2012 | 6,401 | 3,186 | 3,214 | 8,770 | 15,171 | | Avg. | | | | | | | 2013-2019 | 3,078 | 1,667 | 1,411 | 9,321 | 12,399 | Table 2.—Estimated catch (mt) of giant grenadier in the Eastern Bering Sea by target species/species group, 2003-2020. Arrow = arrowtooth flounder; Atka = Atka mackeral; DW flat = deep-water flatfish; GT = Greenland turbot; halibut = Pacific halibut; Kam = Kamchatka flounder; cod = Pacific cod; rex = rex sole; sable = sablefish. Other = all other target species/groups combined (including yellowfin sole, rock sole, shallow-water flatfish, "other flatfish", flathead sole, pollock, all other species). | Year | Arrow | DW flat | Atka | GT | Halibut | Kam | Cod | Rex | Rockfish | Sable | Other | |------|-------|---------|------|-------|---------|-----|------|-----|----------|-------|-------| | 2003 | 38 | | 0 | 1,460 | 355 | | 245 | | 9 | 370 | 165 | | 2004 | 24 | | | 1,312 | 290 | | 237 | | 23 | 233 | 82 | | 2005 | 26 | | 0 | 1,974 | 148 | | 344 | | 9 | 108 | 31 | | 2006 | 125 | | 0 | 1,189 | 181 | | 127 | | 12 | 417 | 15 | | 2007 | 2 | | 10 | 1,073 | 88 | | 179 | | 17 | 211 | 56 | | 2008 | 69 | | | 708 | 392 | | 163 | | 3 | 127 | 226 | | 2009 | 242 | | 2 | 1,823 | | | 212 | | 6 | 692 | 5 | | 2010 | 528 | | | 3,877 | 201 | | 781 | | 322 | 515 | 5 | | 2011 | 874 | | | 2,356 | 290 | 245 | 1,34 | | 19 | 494 | 2 | | 2012 | 675 | | 1 | 1,686 | 889 | 6 | 632 | | 3 | 222 | 23 | | 2013 | 272 | | 0 | 504 | 790 | 14 | 261 | | 38 | 211 | 2 | | 2014 | 121 | | | 473 | 206 | 10 | 162 | | 2 | 163 | 10 | | 2015 | 112 | | | 1,034 | 279 | 3 | 137 | | 4 | 87 | 12 | | 2016 | 48 | | 2 | 1,195 | 402 | 18 | 318 | | 14 | 57 | 11 | | 2017 | 31 | | | 1,589 | 38 | 62 | 230 | | 9 | 107 | 30 | | 2018 | 8 | | | 775 | 42 | 16 | 166 | | 43 | 39 | 22 | | 2019 | 128 | | 0 | 888 | 44 | 127 | 152 | | 40 | 39 | 72 | | 2020 | 59 | | | 536 | 43 | 316 | 51 | | 22 | 38 | 29 | Table 3.— Estimated catch (mt) of giant grenadier in the Aleutian Islands by target species/species group, 2003-2020. Arrow = arrowtooth flounder; Atka = Atka mackeral; DW flat = deep-water flatfish; GT = Greenland turbot; halibut = Pacific halibut; Kam = Kamchatka flounder; cod = Pacific cod; rex = rex sole; sable = sablefish. Other = all other target species/groups combined (including yellowfin sole, rock sole, shallow-water flatfish, "other flatfish", flathead sole, pollock, all other species). | Year | Arrow | DW flat | Atka | GT | Halibut | Kam | Cod | Rex | Rockfish | Sable | Other | |------|-------|---------|------|-----|---------|-------|-----|-----|----------|-------|-------| | 2003 | | | | 113 | 1,374 | | 46 | | 6 | 1,494 | 0 | | 2004 | | | | 14 | 424 | | 13 | | 61 | 716 | 1 | | 2005 | | | 14 | 161 | 606 | | 2 | | 21 | 978 | 2 | | 2006 | 341 | | 0 | 328 | 175 | | 121 | | 154 | 1,105 | 0 | | 2007 | 108 | | 36 | 343 | 70 | | 41 | | 21 | 918 | 40 | | 2008 | 397 | | 274 | 67 | 229 | | 26 | | 59 | 746 | 2 | | 2009 | 1,377 | | 84 | 413 | | | 12 | | 151 | 1,642 | 0 | | 2010 | 3,434 | | 430 | 453 | 194 | | 481 | | 334 | 1,957 | 0 | | 2011 | 63 | | 113 | 82 | 460 | 723 | 1 | | 284 | 2,163 | 0 | | 2012 | 264 | | 424 | | 783 | 2,566 | 43 | | 44 | 1,517 | 0 | | 2013 | 278 | | 210 | 41 | 352 | 406 | 3 | | 298 | 1,747 | 1 | | 2014 | 254 | | 61 | | 109 | 295 | 23 | | 221 | 1,400 | 0 | | 2015 | 2 | | 45 | | 158 | 169 | 3 | | 66 | 572 | 0 | | 2016 | 27 | | 95 | | 213 | 61 | | | 94 | 464 | 0 | | 2017 | | | 60 | | 21 | 240 | 0 | | 20 | 438 | 0 | | 2018 | | | 65 | | 46 | 109 | 2 | | 84 | 474 | 0 | | 2019 | 0 | | 107 | | 4 | 178 | 0 | | 79 | 285 | 0 | | 2020 | 3 | | 67 | | 56 | 666 | 1 | | 98 | 32 | 0 | Table 4.—Estimated catch (mt) of giant grenadier (all species combined) in the Gulf of Alaska by target species/species group, 2003-2020. Arrow = arrowtooth flounder; Atka = Atka mackeral; DW flat = deepwater flatfish; GT = Greenland turbot; halibut = Pacific halibut; Kam = Kamchatka flounder; cod = Pacific cod; rex = rex sole; sable = sablefish; other = all other target species/groups combined (including yellowfin sole, rock sole, shallow-water flatfish, "other flatfish", flathead sole, Pollock, all other species). | Year | Arrow | DW flat | Atka | GT | Halibut | Kam Fl | Cod | Rex | Rockfish | Sable | Other | |------|-------|---------|------|----|---------|--------|-----|-----|----------|--------|-------| | 2003 | 27 | 474 | | | 710 | | 5 | 325 | 613 | 8,464 | 223 | | 2004 | 171 | 178 | | | 156 | | 0 | 5 | 2,231 | 7,501 | 72 | | 2005 | 103 | | | | 488 | | | 4 | 212 | 5,743 | 54 | | 2006 | 18 | | | | 766 | | 22 | 4 | 338 | 7,228 | 120 | | 2007 | 90 | 20 | | | 530 | | 79 | 5 | 198 | 8,439 | 5 | | 2008 | 3 | | | | 1,918 | | 97 | 89 | 164 | 8,597 | 244 | | 2009 | | | | | 1,430 | | 79 | 102 | 227 | 4,779 | 29 | | 2010 | 41 | 62 | | | 372 | | 171 | 360 | 463 | 5,616 | 186 | | 2011 | 123 | 1 | | | 203 | | 60 | 291 | 618 | 7,185 | 112 | | 2012 | 209 | | | | 42 | | 228 | 2 | 416 | 7,375 | 133 | | 2013 | 672 | 5,713 | | | 656 | | 132 | 7 | 1,006 | 12,284 | 69 | | 2014 | 439 | | | | 360 | | 176 | 7 | 555 | 5,545 | 40 | | 2015 | 37 | | | | 479 | | 93 | | 951 | 6,330 | 13 | | 2016 | 135 | | | | 829 | | 86 | | 456 | 8,484 | 903 | | 2017 | 97 | | | | 442 | | 14 | 1 | 1,054 | 5,753 | 14 | | 2018 | 1 | | | | 237 | | 1 | | 1,696 | 4,796 | 29 | | 2019 | 15 | | | | 401 | | 0 | | 791 | 3,348 | 47 | | 2020 | 87 | | | | 12 | | | | 301 | 1,795 | 19 | Table 5.—Biomass estimates for giant grenadier in the Gulf of Alaska. Left: estimates of biomass from 1-1,000 m using a random effects model. Right: biomass estimates from NMFS trawl surveys that sampled either down to 1,000 m (\*\*), 700 m (1), or 500 m (2). | | ] | Random Effect | s | Surve | eys down to 1,0 | 000 m | |--------------|--------------------|---------------|----------|----------------------|-----------------|----------| | Year | Biomass | L 95% CI | U 95% CI | Biomass | U 95% CI | L 95% CI | | 1984 | 161,491 | 123,792 | 210,671 | 169,708** | 228,015 | 111,401 | | 1985 | 160,431 | 118,712 | 216,810 | | | | | 1986 | 159,443 | 116,714 | 217,815 | | | | | 1987 | 158,542 | 117,623 | 213,696 | 135,971** | 188,211 | 83,731 | | 1988 | 167,199 | 117,200 | 238,528 | | | | | 1989 | 176,369 | 118,832 | 261,765 | | | | | 1990 | 186,079 | 122,058 | 283,679 | $20,194^2$ | 44,802 | -4,414 | | 1991 | 199,652 | 129,113 | 308,728 | | | | | 1992 | 214,387 | 138,297 | 332,344 | | | | | 1993 | 230,490 | 150,067 | 354,013 | 51,4112 | 76,559 | 26,364 | | 1994 | 244,324 | 159,935 | 373,241 | | | | | 1995 | 259,083 | 172,758 | 388,544 | | | | | 1996 | 274,789 | 189,530 | 398,403 | $51,356^2$ | 70,935 | 31,777 | | 1997 | 302,341 | 217,600 | 420,082 | | | | | 1998 | 335,156 | 255,521 | 439,610 | | | | | 1999 | 378,362 | 318,530 | 449,432 | 389,908** | 466,030 | 313,786 | | 2000<br>2001 | 406,381 | 313,133 | 527,398 | 163,761 <sup>2</sup> | 110,605 | 53,126 | | 2001 | 437,789 | 335,944 | 570,509 | 105,701 | 110,003 | 33,120 | | 2002 | 468,320 | 355,223 | 617,425 | 396,900 <sup>1</sup> | 530,521 | 263,278 | | 2003 | 502,243 | 402,551 | 626,624 | 390,900 | 330,321 | 203,278 | | 2004 | 521,395 | 402,602 | 675,240 | ~~~ ~ ** | | 450 400 | | 2005 | 544,881 | 447,226 | 663,860 | 587,346** | 754,202 | 420,489 | | 2007 | 511,029 | 400,881 | 651,441 | 487,987** | 629,173 | 346,802 | | 2007 | 486,582 | 402,186 | 588,687 | 407,907 | 029,173 | 340,602 | | 2009 | 462,944 | 363,331 | 589,867 | 718,320** | 1,270,176 | 275,928 | | 2010 | 442,948 | 352,286 | 556,942 | 710,320 | 1,270,170 | 213,928 | | 2010 | 444,999 | 343,521 | 576,455 | 292,142 <sup>1</sup> | 403,820 | 180,464 | | 2012 | 450,894 | 355,362 | 572,109 | 2,172 | 403,020 | 100,404 | | 2012 | 465,277 | 358,097 | 604,535 | 545,563 <sup>1</sup> | 465,458 | 225,668 | | 2013 | 482,859 | 385,270 | 605,169 | 575,505 | 705,750 | 223,000 | | 2015 | 473,463 | 373,225 | 600,622 | 538,450** | 659,114 | 417,786 | | 2016 | 472,004 | 387,137 | 575,475 | 550,750 | 007,114 | 117,700 | | 2017 | 408,558 | 321,333 | 519,459 | 153,690 <sup>1</sup> | 209,568 | 97,812 | | 2017 | 360,154<br>364,650 | 276,562 | 469,014 | 155,070 | 207,500 | 7,,012 | | 2019 | 364,659 | 271,055 | 490,587 | 216,537 <sup>1</sup> | 270,796 | 162,278 | | _01/ | 369,618 | 274,573 | 497,564 | | 0,,,,0 | | Table 6.—Biomass estimates (mt) and associated 95% confidence bounds (mt), variances, and coefficients of variation (cv) for giant grenadier in recent NMFS surveys in Alaska that sampled the upper continental slope. Aleutian Islands biomass was estimated from trawl survey biomass estimates from 1-500 m and AFSC longline survey relative population weights from 200-1000m (see section titled "survey data"). | | | | 95% Cor | nf. bounds | | | |--------------------|------|---------|---------|------------|----------------|--------| | Region | Year | Biomass | Lower | Upper | Variance | cv (%) | | Aleutian Islands | 1998 | 428,152 | 263,193 | 593,111 | 7,083,336,594 | 19.7 | | Aleutian Islands | 2000 | 573,568 | 352,468 | 794,667 | 12,725,126,089 | 19.7 | | Aleutian Islands | 2002 | 583,846 | 359,228 | 808,464 | 13,133,398,100 | 19.6 | | Aleutian Islands | 2004 | 589,126 | 361,417 | 816,835 | 13,497,357,576 | 19.7 | | Aleutian Islands | 2006 | 739,057 | 453,475 | 1,024,639 | 21,229,923,336 | 19.7 | | Aleutian Islands | 2008 | 444,711 | 261,071 | 628,350 | 8,778,474,877 | 21.1 | | Aleutian Islands | 2010 | 704,674 | 433,469 | 975,879 | 19,146,197,484 | 19.6 | | Aleutian Islands | 2012 | 490,421 | 299,859 | 680,983 | 9,452,784,245 | 19.8 | | Aleutian Islands | 2014 | 750,672 | 461,691 | 1,039,653 | 21,738,361,188 | 19.6 | | Aleutian Islands | 2016 | 661,190 | 406,825 | 915,555 | 16,842,375,693 | 19.6 | | Aleutian Islands | 2018 | 450,420 | 275,732 | 625,107 | 7,943,466,302 | 19.8 | | Aleutian Islands | 2020 | 360,099 | 220,291 | 499,907 | 5,088,053,079 | 19.8 | | | 2002 | 106 207 | 244.022 | 507.071 | 1 650 510 104 | 0.6 | | Eastern Bering Sea | 2002 | 426,397 | 344,922 | 507,871 | 1,659,519,194 | 9.6 | | Eastern Bering Sea | 2004 | 666,508 | 527,524 | 805,491 | 4,829,084,657 | 10.4 | | Eastern Bering Sea | 2008 | 449,777 | 353,902 | 545,652 | 2,298,003,647 | 10.7 | | Eastern Bering Sea | 2010 | 660,528 | 521,035 | 800,021 | 4,864,588,623 | 10.6 | | Eastern Bering Sea | 2012 | 550,366 | 433,097 | 667,635 | 3,437,997,235 | 10.6 | | Eastern Bering Sea | 2014 | - | - | - | - | - | | Eastern Bering Sea | 2016 | 483,440 | 390,014 | 576,867 | 2,182,132,716 | 9.7 | | Eastern Bering Sea | 2018 | - | - | - | - | - | | Eastern Bering Sea | 2020 | - | - | - | - | - | Table 7.—Giant grenadier relative population weight, by region, in AFSC longline surveys in Alaska, 1990-2020. Dashes indicate years that the eastern Bering Sea or Aleutian Islands were not sampled by the survey. Gulf of Alaska values include data only for the upper continental slope at depths 201-1,000 m and do not include continental shelf gullies sampled in the surveys. Note: relative population weight, although an index of biomass (weight), is a unit-less value. | Year | Eastern Bering<br>Sea | Aleutian Islands | Gulf of Alaska | | | |------|-----------------------|------------------|----------------|--|--| | 1992 | - | - | 686,827 | | | | 1993 | - | - | 1,041,508 | | | | 1994 | - | - | 1,018,292 | | | | 1995 | - | - | 1,264,245 | | | | 1996 | - | 1,568,662 | 1,121,058 | | | | 1997 | 762,639 | - | 1,266,800 | | | | 1998 | - | 2,268,851 | 1,066,477 | | | | 1999 | 571,852 | - | 1,277,141 | | | | 2000 | - | 3,039,421 | 1,143,980 | | | | 2001 | 398,950 | - | 1,067,335 | | | | 2002 | - | 3,093,887 | 904,922 | | | | 2003 | 538,190 | - | 1,058,570 | | | | 2004 | - | 3,121,848 | 801,271 | | | | 2005 | 694,456 | - | 826,495 | | | | 2006 | - | 3,914,703 | 857,510 | | | | 2007 | 437,268 | - | 1,242,833 | | | | 2008 | - | 1,985,445 | 919,083 | | | | 2009 | 521,179 | - | 1,063,104 | | | | 2010 | - | 3,734,142 | 1,236,692 | | | | 2011 | 574,349 | - | 829,476 | | | | 2012 | - | 2,598,777 | 911,728 | | | | 2013 | 605,727 | - | 896,776 | | | | 2014 | - | 3,977,880 | 848,321 | | | | 2015 | 584,723 | - | 1,235,344 | | | | 2016 | - | 3,503,718 | 852,816 | | | | 2017 | 727,514 | - | 921,175 | | | | 2018 | - | 2,386,827 | 788,178 | | | | 2019 | 434,460 | - | 919,782 | | | | 2020 | <u>-</u> | 1,908,200 | 489,271 | | | | Avg. | 570,942 | 2,854,028 | 984,724 | | | Figure 1.— Catch and average catch (dotted line) of giant grenadier in the eastern Bering Sea, Aleutian Islands, Eastern Bering Sea and Aleutian Islands combined, or the Gulf of Alaska. Updated catch for 2003-2020 are from NMFS Alaska Regional Office Catch Accounting System via the Alaska Fisheries Information Network (AKFIN) database, http://www.akfin.org. Figure 2.—Biomass estimates of giant grenadier for the Gulf of Alaska from NMFS bottom trawl surveys and from a random effects model that utilizes trawl survey biomass estimates from all years (with 95% confidence intervals). Figure 3.—Biomass estimates of giant grenadier for the Aleutian Islands and Bering Sea with 95% confidence intervals (black) and biomass estimates used in Tier 5 calculations in each SAFE (the average biomass estimates from the three most recent trawl surveys) (gray). The Aleutian Islands biomass is estimated using a combination of NMFS longline and bottom trawl survey data and Bering Sea biomass is estimated from NMFS slope bottom trawl surveys. Dotted lines are used to indicate that estimates are not annual. # Appendix A Table 1A-1.—Research catch (mt) of grenadier (giant, popeye, and pacific grenadier, but primarily giant grenadier) in AFSC trawl and longline (LL) surveys and the International Pacific Halibut Commission (IPHC) longline survey. Only numbers are available from the IPHC survey through 2009. 0s indicate that there was catch but it is <1 mt. Accessed through the Alaska Fisheries Information Network (AKFIN) on October 20, 2020. | | | | BSAI | | | | | GOA | | | | |------|-------|------|-------|------|-------|-------|------|-------|------|-------|-------| | | IPHC | IPHC | AFSC | AFSC | Total | IPHC | IPHC | AFSC | AFSC | Total | | | Year | #s | wt | Trawl | LL | BSAI | #s | wt | Trawl | LL | GOA | Total | | 1979 | | | 33 | | 33 | | | 0 | | 0 | 33 | | 1980 | | | 85 | | 85 | | | 1 | | 1 | 86 | | 1981 | | | 66 | | 66 | | | 3 | | 3 | 69 | | 1982 | | | 124 | | 124 | | | 0 | | 0 | 124 | | 1983 | | | 136 | | 136 | | | 0 | | 0 | 136 | | 1984 | | | | | | | | 59 | | 59 | 59 | | 1985 | | | 165 | | 165 | | | 9 | | 9 | 174 | | 1986 | | | 90 | | 90 | | | 0 | | 0 | 90 | | 1987 | | | 0 | | 0 | | | 42 | | 42 | 42 | | 1988 | | | 30 | | 30 | | | | | | 30 | | 1989 | | | | | | | | | | | | | 1990 | | | | | | | | 3 | 133 | 136 | 136 | | 1991 | | | 10 | | 10 | | | | 110 | 110 | 120 | | 1992 | | | | | | | | | 100 | 100 | 100 | | 1993 | | | | | | | | 6 | 122 | 128 | 128 | | 1994 | | | 6 | | 6 | | | | 133 | 133 | 139 | | 1995 | | | | | | | | | 198 | 198 | 198 | | 1996 | | | | 38 | 38 | | | 8 | 175 | 183 | 221 | | 1997 | 1,184 | | 9 | 79 | 88 | 258 | | | 162 | 162 | 250 | | 1998 | 556 | | | 67 | 67 | 681 | | 12 | 146 | 158 | 225 | | 1999 | 165 | | 0 | 57 | 57 | 660 | | 47 | 159 | 206 | 263 | | 2000 | 774 | | 118 | 89 | 207 | 621 | | | 163 | 163 | 370 | | 2001 | 1,313 | | | 42 | 42 | 287 | | 11 | 164 | 175 | 217 | | 2002 | 987 | | 23 | 83 | 106 | 942 | | | 131 | 131 | 237 | | 2003 | 1,792 | | 91 | 50 | 141 | 1,344 | | 27 | 153 | 180 | 321 | | 2004 | 2,111 | | 196 | 78 | 274 | 1,110 | | | 111 | 111 | 385 | | 2005 | 1,404 | | | 71 | 71 | 1,266 | | 49 | 122 | 171 | 242 | | 2006 | 941 | | 20 | 77 | 97 | 919 | | | 114 | 114 | 211 | | 2007 | 1,224 | | | 79 | 79 | 849 | | 44 | 167 | 211 | 290 | | 2008 | 1,331 | | 123 | 46 | 169 | 755 | | | 121 | 121 | 290 | | 2009 | 2,710 | | | 88 | 88 | 785 | | 39 | 156 | 195 | 283 | | 2010 | 2,451 | 9 | 156 | 67 | 232 | 1,265 | 6 | | 167 | 173 | 405 | | 2011 | 1,808 | 7 | | 75 | 82 | 751 | 2 | 20 | 125 | 147 | 229 | | 2012 | | 5 | 135 | 42 | 182 | | 2 | | 134 | 136 | 318 | | 2013 | | 5 | | 87 | 92 | | 2 | 20 | 134 | 156 | 248 | | 2014 | | 16 | 79 | 75 | 170 | | 2 5 | | 130 | 132 | 302 | | 2015 | | 6 | | 82 | 88 | | | 34 | 157 | 196 | 284 | | 2016 | | 9 | 293 | 70 | 72 | | 2 | | 132 | 134 | 206 | | 2017 | | 22 | | 92 | 114 | | 1 | 7 | 139 | 147 | 261 | | 2018 | | 2 | 101 | 45 | 148 | | 3 | | 104 | 107 | 255 | | 2019 | | 6 | | 71 | 77 | | 5 | 11 | 131 | 147 | 224 |